

Quark Matter 2005

Measurement of event-by-event fluctuations and order parameters in PHENIX

Tomoaki Nakamura
for the PHENIX collaboration
Hiroshima University

Phase transitions

- According to the classical classification of the phase transition, the order of phase transition is defined by **discontinuities** in derivatives of free energy.
- In this aspect of bulk property, discontinuity in thermodynamic variables or order parameters as a function of the temperature or time evolution are available to search for the **critical point of phase**.
- In particular, the second order phase transitions are often accompanied by the **divergence** with respect to thermodynamic variables as a results of critical phenomena.

Event-by-event fluctuations in heavy-ion collisions measured by PHENIX

- Some thermodynamic variables as order parameters of phase can be obtained from event-by-event fluctuations.
- Particles correlation length
 - scale dependence of multiplicity fluctuations
- Specific heat
 - temperature fluctuations from average p_T fluctuations.
PRL. 93 (2004) 092301
M. J. Tannenbaum : poster #120
- We have performed measurements of several fluctuations to explore the QCD phase transition using the PHENIX detector at RHIC.

Geometrical acceptance

$$\Delta\eta < 0.7$$

$$\Delta\phi < \pi$$

Momentum range

$$0.2 < p_T < 2.0 \text{ GeV}/c$$

Multiplicity fluctuations by variance

Average of multiplicity distribution

$$\langle n \rangle = \sum n \cdot P(n)$$

Variance of multiplicity distribution

$$Var(n) = \sum (n - \langle n \rangle)^2 P(n) = \langle n^2 \rangle - \langle n \rangle^2$$

Normalized variance of multiplicity distribution

$$Var(n)/n = \frac{\langle n^2 \rangle - \langle n \rangle^2}{n}$$

Normalized variance is used as an observable of multiplicity fluctuation. In the case of Poissonian distribution, the variance equals mean value, then normalized variance indicates 1.

Normalized variance vs. participants

Deviation from the Poissonian.
 No charge dependences.
 Similar behaviors of Cu+Cu 62GeV to SPS.

J. T. Mitchell : poster #110

Charged particle multiplicity distributions and negative binomial distribution (NBD)

DELPHI: Z^0 hadronic Decay at LEP
2,3,4-jets events

E802: $^{16}\text{O}+\text{Cu}$ 16.4AGeV/c at AGS
most central events

[DELPHI collaboration] Z. Phys. C56 (1992) 63
[E802 collaboration] Phys. Rev. C52 (1995) 2663

Universally, hadron multiplicity distributions conform to NBD in high energy collisions.

Negative binomial distribution (NBD)

$$P_n = \mu^{-n} / (1 + \mu)^{n+1} \quad \text{Bose-Einstein distribution}$$

μ : average multiplicity

$$P_n^{(k)} = \frac{\Gamma(n+k)}{\Gamma(n-1)\Gamma(k)} \left(\frac{\mu/k}{1+\mu/k} \right)^n \frac{1}{(1+\mu/k)^k}$$

NBD

$$\frac{\sigma^2}{\mu^2} = \frac{1}{\mu} + \frac{1}{k}$$

$$\sigma \equiv \sqrt{\langle n^2 \rangle - \langle n \rangle^2}$$

$$\frac{1}{k(\delta)} = \frac{\sigma^2}{\mu^2} - \frac{1}{\mu} = F_2(\delta) - 1$$

$$F_2(\delta) = \frac{\langle n \rangle^2 - \langle n \rangle}{\langle n \rangle^2}$$

F_2 : second order normalized factorial moment

NBD correspond to multiple Bose-Einstein distribution and the parameter k indicates the multiplicity of Bose-Einstein emission sources.

NBD also corresponds to the Poisson distribution with the infinite k value in the statistical mathematics.

Charged particle multiplicity distributions in PHENIX

Multiplicity distributions observed in Au+Au, Cu+Cu, d+Au and p+p collisions at PHENIX also conform to the negative binomial distribution.

No magnetic field
 $\Delta \eta < 0.7$, $\Delta \phi < \pi/2$

- $\delta \eta = 0.09 (1/8) : P(n) \times 10^7$
- $\delta \eta = 0.18 (2/8) : P(n) \times 10^6$
- $\delta \eta = 0.35 (3/8) : P(n) \times 10^5$
- $\delta \eta = 0.26 (4/8) : P(n) \times 10^4$
- $\delta \eta = 0.44 (5/8) : P(n) \times 10^3$
- $\delta \eta = 0.53 (6/8) : P(n) \times 10^2$
- $\delta \eta = 0.61 (7/8) : P(n) \times 10^1$
- $\delta \eta = 0.70 (8/8) : P(n)$

NBD k parameters

as a function of average multiplicity

There are the differences about the average multiplicity dependence of NBD k parameters between the 200GeV and 62.4 GeV.

NBD k parameters

as a function of number of participants

NBD k parameters as an observable of multiplicity fluctuation are not scaled by the average multiplicity but scaled by the number of participants.

NBD k parameters in Cu+Cu

$\Delta \eta < 0.7$, $\Delta \phi < \pi$, $0.2 < p_T < 2.0$ GeV/c

NBD k parameters are scaled by system size in Au+Au, but not scaled in Cu+Cu.

NBD k parameters as functions of δp_T ($p_T > 0.2 \text{ GeV}/c$)

Extraction of two particle correlation

Normalized
correlation function

$$R_2(y_1, y_2) = \frac{C_2(y_1, y_2)}{\rho_1(y_1)\rho_1(y_2)} = \frac{\rho_2(y_1, y_2)}{\rho_1(y_1)\rho_1(y_2)} - 1$$

$\rho_1(y)$: inclusive single particle density

$\rho_2(y_1, y_2)$: inclusive two-particle density

$C_2(y_1, y_2)$: two-particle correlation function

Relation with NBD k

$$\frac{1}{k(\delta\eta)} = F_2 - 1 = K_2 = \frac{\int_{-\delta\eta}^{\delta\eta} C_2(y_1, y_2) dy_1 dy_2}{\int_{-\delta\eta}^{\delta\eta} \rho_1(y_1)\rho_1(y_2) dy_1 dy_2}$$

Used in E802 : PRC, 44 (1991) 1629

$$R_2 = R_0 e^{-|y_1 - y_2|/\xi} : \frac{1}{k(\delta\eta)} = F_2 - 1 = \frac{2R_0\xi^2[\delta\eta/\xi - 1 + e^{-\delta\eta/\xi}]}{\delta\eta^2}$$

Two component model

$$R_2 = e^{-|y_1 - y_2|/\xi} + b : \frac{1}{k(\delta\eta)} = F_2 - 1 = \frac{2\xi^2[\delta\eta/\xi - 1 + e^{-\delta\eta/\xi}]}{\delta\eta^2} + \frac{b}{2}$$

ξ : Two particle correlation length

b : Strength of long range correlation

NBD k and pseudo rapidity gap

- Two component model well agree with data.
- Correlation function dose not go to 0 at $\delta\eta$ equal 0. It dose not suggest the intermittency effect.

Participants dependence of ξ and b

- Smaller value of two particle correlation length have been observed at RHIC energy as compared to the past experiments.
 - Low **density** p+p collisions (UA5, p+p $\sqrt{s} = 540$ GeV : $\xi = 2.9$)
 - Low **energy** N+N collisions (E802 O+Cu 14.6AGev/c : $\xi = 0.18 \pm 0.05$)
- Both ξ and b decrease with increasing the number of participants.

PHENIX: Au+Au $\sqrt{s_{NN}}=200$ GeV

Two particle correlation length

Strength of long range correlations

Linearity in the log-log plot

ξ vs. number of participants

PHENIX: Au+Au $\sqrt{s_{NN}}=200\text{GeV}$

Two particle correlation length

$$T \propto N_{part}$$

$$\xi \propto |T - T_c|^\alpha \propto |N_{part}|^\alpha$$

$$\log(\xi) \propto \alpha \log(N_{part})$$

$$\alpha = -0.72 \pm 0.032$$

Linear behavior of the correlation length as a function of the number of participants have been observed in the logarithmic scale. It suggests hadron two particle correlation length have a information of the thermodynamical systems by assuming the proportionality between the number of participants and temperature.

Conclusions

- A systematic study on charged particle multiplicity fluctuations have been performed in Au+Au, Cu+Cu, d+Au and p+p collisions with respect to two collision energy of 200GeV and 62GeV.
- Multiplicity distributions measured by PHENIX also agree with the negative binomial distributions at the RHIC energy.
- Multiplicity fluctuations by the NBD k parameters are not scaled by the average multiplicity but scaled by the number of participants or system size in Au+Au collisions.
- Scale dependence of NBD k parameters are presented with respect to pseudo rapidity gap and transverse momentum range.
- Two particle correlation length have been observed by the two component model from the multiplicity fluctuations.
- Extracted correlation length have a linearity as a function of the number of participants in the logarithmic scale (log-log plot).

PHENIX posters on fluctuations and correlations

#109 : J. T. Mitchell

The low- to high-pT evolution of charged hadron azimuthal correlation functions: from HBT to jets

#110 : J. T. Mitchell

A survey of multiplicity fluctuations in PHENIX

#120 : M. J. Tannenbaum

How to measure specific heat using event-by-event average pT fluctuations

J. T. Mitchell : poster #109

62 GeV Au+Au, 0-5% central

200 GeV Au+Au, 0-5% central

- University of São Paulo, São Paulo, Brazil
- Academia Sinica, Taipei 11529, China
- China Institute of Atomic Energy (CIAE), Beijing, P. R. China
- Peking University, Beijing, P. R. China
- Charles University, Faculty of Mathematics and Physics, Ke Karlovu 3, 12116 Prague, Czech Republic
- Czech Technical University, Faculty of Nuclear Sciences and Physical Engineering, Brehova 7, 11519 Prague, Czech Republic
- Institute of Physics, Academy of Sciences of the Czech Republic, Na Slovance 2, 182 21 Prague, Czech Republic
- Laboratoire de Physique Corpusculaire (LPC), Universite de Clermont-Ferrand, 63 170 Aubiere, Clermont-Ferrand, France
- Dapnia, CEA Saclay, Bat. 703, F-91191 Gif-sur-Yvette, France
- IPN-Orsay, Universite Paris Sud, CNRS-IN2P3, BP1, F-91406 Orsay, France
- Laboratoire Leprince-Ringuet, Ecole Polytechnique, CNRS-IN2P3, Route de Saclay, F-91128 Palaiseau, France
- SUBATECH, Ecole des Mines de Nantes, F-44307 Nantes France
- University of Muenster, Muenster, Germany
- KFKI Research Institute for Particle and Nuclear Physics at the Hungarian Academy of Sciences (MTA KFKI RMKI), Budapest, Hungary
- Debrecen University, Debrecen, Hungary
- Eötvös Loránd University (ELTE), Budapest, Hungary
- Banaras Hindu University, Banaras, India
- Bhabha Atomic Research Centre (BARC), Bombay, India
- Weizmann Institute, Rehovot, 76100, Israel
- Center for Nuclear Study (CNS-Tokyo), University of Tokyo, Tanashi, Tokyo 188, Japan
- Hiroshima University, Higashi-Hiroshima 739, Japan
- KEK - High Energy Accelerator Research Organization, 1-1 Oho, Tsukuba, Ibaraki 305-0801, Japan
- Kyoto University, Kyoto, Japan
- Nagasaki Institute of Applied Science, Nagasaki-shi, Nagasaki, Japan
- RIKEN, The Institute of Physical and Chemical Research, Wako, Saitama 351-0198, Japan
- RIKEN – BNL Research Center, Japan, located at BNL
- Physics Department, Rikkyo University, 3-34-1 Nishi-Ikebukuro, Toshima, Tokyo 171-8501, Japan
- Tokyo Institute of Technology, Oh-okayama, Meguro, Tokyo 152-8551, Japan
- University of Tsukuba, 1-1-1 Tennodai, Tsukuba-shi Ibaraki-ken 305-8577, Japan
- Waseda University, Tokyo, Japan
- Cyclotron Application Laboratory, KAERI, Seoul, South Korea
- Kangnung National University, Kangnung 210-702, South Korea
- Korea University, Seoul, 136-701, Korea
- Myong Ji University, Yongin City 449-728, Korea
- System Electronics Laboratory, Seoul National University, Seoul, South Korea
- Yonsei University, Seoul 120-749, Korea
- IHEP (Protvino), State Research Center of Russian Federation "Institute for High Energy Physics", Protvino 142281, Russia
- Joint Institute for Nuclear Research (JINR-Dubna), Dubna, Russia
- Kurchatov Institute, Moscow, Russia
- PNPI, Petersburg Nuclear Physics Institute, Gatchina, Leningrad region, 188300, Russia
- Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Vorob'evy Gory, Moscow 119992, Russia
- Saint-Petersburg State Polytechnical University, Politehnicheskaya str, 29, St. Petersburg, 195251, Russia

13 Countries; 62 Institutions; 550 Participants*

- Lund University, Lund, Sweden
- Abilene Christian University, Abilene, Texas, USA
- Brookhaven National Laboratory (BNL), Upton, NY 11973, USA
- University of California - Riverside (UCR), Riverside, CA 92521, USA
- University of Colorado, Boulder, CO, USA
- Columbia University, Nevis Laboratories, Irvington, NY 10533, USA
- Florida Institute of Technology, Melbourne, FL 32901, USA
- Florida State University (FSU), Tallahassee, FL 32306, USA
- Georgia State University (GSU), Atlanta, GA, 30303, USA
- University of Illinois Urbana-Champaign, Urbana-Champaign, IL, USA
- Iowa State University (ISU) and Ames Laboratory, Ames, IA 50011, USA
- Los Alamos National Laboratory (LANL), Los Alamos, NM 87545, USA
- Lawrence Livermore National Laboratory (LLNL), Livermore, CA 94550, USA
- University of New Mexico, Albuquerque, New Mexico, USA
- New Mexico State University, Las Cruces, New Mexico, USA
- Department of Chemistry, State University of New York at Stony Brook (USB), Stony Brook, NY 11794, USA
- Department of Physics and Astronomy, State University of New York at Stony Brook (USB), Stony Brook, NY 11794, USA
- Oak Ridge National Laboratory (ORNL), Oak Ridge, TN 37831, USA
- University of Tennessee (UT), Knoxville, TN 37996, USA
- Vanderbilt University, Nashville, TN 37235, USA

***as of March 2005**

Backup Slide

Variables of statistical mechanics as order parameters

$$\Phi(h) = -\left(\frac{\partial G}{\partial h}\right)_h$$

Φ : extensive variables (G, V, S, N, χ ⋯)
 h : intensive variables (T, P, ⋯)
 G : Gibbs free energy

First order susceptibility :

$$\chi = -\left(\frac{\partial G}{\partial h}\right)_{h'}$$

voulume : $V = \left(\frac{\partial G}{\partial P}\right)_T$

entropy : $S = -\left(\frac{\partial G}{\partial T}\right)_P$

compressibility : $\kappa = -\frac{1}{V} \left(\frac{\partial V}{\partial P}\right)_{T,S}$

Second order susceptibility :

$$\chi = -\left(\frac{\partial^2 G}{\partial h^2}\right)_{h'}$$

specific heat : $C_h = -T \left(\frac{\partial^2 G}{\partial T^2}\right)_h$

correlation length : $\chi_k = \frac{\chi(T)}{1 + k^2 \xi^2}$

Multiplicity fluctuations by variance

NA49: p+p, C+C, Si+Si, Pb+Pb 158 A GeV at SPS

Variance of the multiplicity distribution is defined as;

$$\langle N \rangle = \sum N \cdot P(N)$$

$$\begin{aligned} \text{Var}(N) &= \sum (N - \langle N \rangle)^2 P(N) \\ &= \langle N^2 \rangle - \langle N \rangle^2 \end{aligned}$$

Normalized variance, $\text{Var}(N)/\langle N \rangle$, is used as an observable of multiplicity fluctuation. In the case of Poissonian distribution, the variance equals mean value and this observable indicates 1.

Deviations of multiplicity fluctuation from Poissonian distribution was reported in the middle range of the number of projectile participant nucleon at SPS energy.

Multiplicity fluctuations in PHENIX

A different behavior of the multiplicity fluctuations as function of number of participants is observed at RHIC energies as compared to SPS. There are no difference about the multiplicity fluctuation between positive and negative charge.

Jeffery T. Mitchell

Normalized variance as a function of average multiplicity

NBD k parameters as a function of average multiplicity

Multiplicity fluctuations as a function of collision overlap geometry

When plotted as a function of a measure of the collision overlap geometry (fractional impact parameter divided by the nuclear diameter - so a head-on collision = 1.0), the 62 GeV Cu+Cu fluctuations are less Poissonian.

δp_T ($p_T > 0.2$ GeV/c) dependence of NBD k

PHENIX Preliminary

PHENIX Preliminary

PHENIX Preliminary

PHENIX Preliminary

PHENIX Preliminary

PHENIX Preliminary

Comparison for Au+Au, d+Au and p+p

δp_T dependence of NBD k parameters in Au+Au peripheral collisions are approaching toward the similar shape of d+Au and p+p with decreasing the centrality.

A behavior of NBD k parameters as a function of δp_T at p+p collisions measured by PHENIX is agree with PYHTIA qualitatively.

Fit by the E802 type correlation function

- E802 type integrated two particle correlation function dose not agree with PHENIX data by taking all range of pseudo rapidity into account.

Two component model

Black : $b=0.0, \gamma=0.01$
 Blue : $b=0.0, \gamma=0.05$
 Red : $b=0.0, \gamma=0.10$

Black : $b=0.0, \gamma=0.01$
 Blue : $b=0.1, \gamma=0.01$
 Red : $b=0.2, \gamma=0.01$

Zoom up for small $\delta \eta$

- Lines are just extrapolated obtained fitting curve for small area ($\delta \eta < 0.01$).
- K parameters converge finite value. Factorial moment/cumulant do not diverge.

Linearity in log-log plots

$$\xi \propto |T - T_c|^\alpha = \beta |N_{part}|^\alpha$$

$$\log(\xi) \propto \alpha \log(N_{part}) + \beta$$

$$\alpha = -0.72 \pm 0.032$$

$$\beta = 0.097 \pm 0.015$$

$$\alpha = -0.90 \pm 0.027$$

$$\beta = 4.02 \pm 0.540$$

Divergence...!?

$$\xi \propto |T - T_c|^\alpha = \beta |N_{part} - N_{critical}|^\alpha$$

Fitting range : $60 < N_{part} < 400$

Divergence...!?

could not find critical points by only the fitting

$$\xi \propto |T - T_c|^\alpha = \beta |N_{part} - N_{critical}|^\alpha$$

Fitting range : $0 < N_{part} < 400$

$\delta \eta$ dependence of NBD k parameter

Au+Au 200 GeV, no magnetic field

$\Delta \eta < 0.7$, $\Delta \Phi < \pi/2$ rad

E802: Phys. Rev. C52 (1995) 2663

- Fitting function

$$k(\delta\eta) = \frac{1}{R_0} \frac{\delta\eta / 2\xi}{[1 - (\xi / \delta\eta)(1 - e^{-\delta\eta/\xi})]}$$

NBD fit was performed for the different range of pseudo rapidity gap as shown in blue and red curve to extract the correlation length using the E802 type correlation function.

Number of participants dependence of correlation length ξ

Au+Au 200 GeV, no magnetic field

$\Delta \eta < 0.7$, $\Delta \Phi < \pi/2$ rad

K. Homma and T. Nakamura

- Fitting Range

Blue: $\delta \eta \leq 0.35$

Red : $\delta \eta \geq 0.35$

- Centrality

filled circle : 0-70 % (10% interval)

open circle : 5-65 % (10% interval)

Different behaviors about the extracted correlation length (ξ) as a function of number of participants are observed in the different range of the pseudo rapidity gap. The correlation length at the range of large pseudo rapidity gap has a large fluctuation.

Linear behavior of NBD k as a function of logarithmic $\delta \eta$

Au+Au 200 GeV, no magnetic field

$\Delta \eta < 0.7$, $\Delta \Phi < \pi/2$ rad

- Fitting function
 $k(\delta \eta) = c_1 + c_2 \times \ln(\delta \eta)$
- c₁, c₂ : constant
- Fitting Range
 $0.09 \leq \delta \eta \leq 0.7$

Relations of fluctuation and normalized factorial moments and fractal structure.

$$\frac{1}{k(\delta \eta)} + 1 = F_q(\delta \eta) \propto (\delta \eta)^{-\phi_q}$$

This power low relation of fluctuations and pseudo rapidity gap might suggest self similarity of correlation length!!...?

Normalized factorial moment F_q

$$F_q(\delta) = \frac{\langle n(n-1)\cdots(n-q+1) \rangle}{\langle n \rangle^q}$$

$$F_2(\delta) = \frac{\langle n(n-1) \rangle}{\langle n \rangle^2} = \frac{\langle n \rangle^2 - \langle n \rangle}{\langle n \rangle^2} = \frac{\sigma^2 + \langle n \rangle^2 - \langle n \rangle}{\langle n \rangle^2}$$

$$= 1 + \frac{\sigma^2}{\mu^2} - \frac{1}{\mu}$$

$$\mu \equiv \langle n \rangle$$

average multiplicity

$$\sigma \equiv \sqrt{\langle n^2 \rangle - \langle n \rangle^2}$$

standard deviation

$$F_q(\delta) \propto (\delta)^{-\phi_q}$$

relation between fractal (self-similarity)
structures and normalized factorial moment

NBD k and factorial moment F_q

$$P_n^{(k)} = \frac{\Gamma(n+k)}{\Gamma(n-1)\Gamma(k)} \left(\frac{\mu/k}{1+\mu/k} \right)^n \frac{1}{(1+\mu/k)^k}$$

$$\sigma = \sqrt{\mu(1+\mu/k)}$$

$$\frac{\sigma^2}{\mu^2} = \frac{1}{\mu} + \frac{1}{k} \quad F_2 - 1 = \frac{1}{k} \quad F_2 = 1 + \frac{1}{k}$$

$$F_3 = \left(1 + \frac{1}{k}\right) \left(1 + \frac{2}{k}\right)$$

$$F_4 = \left(1 + \frac{1}{k}\right) \left(1 + \frac{2}{k}\right) \left(1 + \frac{3}{k}\right)$$

$$F_q = F_{(q-1)} \left(1 + \frac{q-1}{k}\right)$$

Integral of correlation function and normalized factorial moments

$$\int^{\delta\eta} dy_1 \rho_1(y_1) = \langle n \rangle$$

$$\int^{\delta\eta} dy_1 dy_2 \rho_2(y_1, y_2) = \langle n(n-1) \rangle = \langle n \rangle^2 F_2$$

$$\int^{\delta\eta} dy_1 \cdots dy_q \rho_q(y_1, \cdots y_q) = \langle n(n-1) \cdots (n-q+1) \rangle = \langle n \rangle^q F_q$$

$\rho_q(y_1, \cdots y_q)$ inclusive q particle density

when there are no correlation in rapidity

$$\rho_q(y_1, \cdots y_q) = \rho_1(y_1) \rho_2(y_2) \cdots \rho_q(y_q)$$

Specific heat from average p_T fluctuation

$$F_{p_T} = \left(\frac{\sigma_{M_{p_T}}}{\mu} - \frac{1}{\sqrt{n}} \frac{\sigma_{p_T}}{\mu} \right) / \frac{1}{\sqrt{n}} \frac{\sigma_{p_T}}{\mu}$$

$$\frac{\Delta\sigma^2}{\sigma^2} = 2 \frac{\Delta\sigma}{\sigma} = 2F$$

$$\frac{\sigma_{M_{p_T}}^2}{\mu^2} - \frac{1}{n} \frac{\sigma_{p_T}^2}{\mu^2} = \left(1 - \frac{1}{n}\right) \frac{\sigma_T^2}{\langle T \rangle^2}$$

Korus, et al, PRC 64, (2001) 054908

$$1/C_V = \sigma_T^2 / \langle T \rangle^2$$

$$c_v = C_V / \langle N_{tot} \rangle$$

$$c_v = \frac{\langle n \rangle}{\langle N_{tot} \rangle} \frac{1}{F_{p_T}}$$

M. J. Tannenbaum,
2nd International Workshop on
the Critical Point and Onset of
Deconfinement

n represents the measured particles while N_{tot} is all the particles, so n/N_{tot} is a simple geometrical factor for all experiments

Random particle emission pattern based on NBD

Detector 1	Detector 2
------------	------------

Emission source

In the case of there are no correlation about the particle emission, the value of NBD k parameters are summed up.

Correlated particle emission pattern into the phase-space

Detector 1 Detector 2

Emission source

If there are correlations, NBD k parameters do not increase according to the size of detector acceptance.

Correlation functions and correlation length

Used in E802

$$C_2 = 1 + R(0,0)e^{-|y_1 - y_2|/\xi}$$

$$k(\delta\eta) = \frac{1}{R_0} \frac{\delta\eta / 2\xi}{[1 - (\xi / \delta\eta)(1 - e^{-\delta\eta/\xi})]}$$

General correlation function

$$C_2 = 1 + \frac{R_0}{|y_1 - y_2|^\alpha} e^{-|y_1 - y_2|/\xi}$$

$$k(\delta\eta) = \frac{\delta\eta}{\int^{\delta\eta} \frac{R_0}{y^\alpha} e^{-y/\xi} dy}$$

ξ : correlation length, α : critical exponent

Using arbitrary R_0 , ξ and α .

One may discuss an effective potential form of a deconfined field when assume the correlation functions.

Average p_T fluctuation

Published by Phys. Rev. Lett. 93, 092301 (2004)

NA49: Phys. Lett. B 459 (1999) 679

Already, famous!
It's not a Gaussian...
it's a Gamma distribution!

M.J. Tannenbaum,
Phys. Lett. B 498 (2001) 29

PHENIX: Au+Au 200GeV
0.2 < p_T < 2.0 GeV/c

Magnitude of average p_T fluctuation

$$\omega_{p_T} = \frac{(\langle M_{p_T}^2 \rangle - \langle M_{p_T} \rangle^2)^{1/2}}{\langle M_{p_T} \rangle} = \frac{\sigma_{M_{p_T}}}{\langle M_{p_T} \rangle}$$

Fractional deviation from mixed events

$$F_{p_T} = \frac{[\omega_{(p_T, data)} - \omega_{(p_T, mixed)}]}{\omega_{(p_T, mixed)}}$$

Contribution of Jet/Jet suppression to the average p_T fluctuation

PYTHIA based simulation, which contains scaled hard-scattering probability factor (S_{prob}) by the nuclear modification factor (R_{AA}), well agree with the measured F_{p_T} . It might be indicate that jet suppression might contribute to the average p_T fluctuation.

Estimation of the magnitude of residual temperature fluctuations

$$\frac{\sigma_T}{\langle T \rangle} = \sqrt{\frac{2F_{p_T}}{p(\langle N \rangle - 1)}}$$

$p \rightarrow$ inclusive p_T

R. Korus and S. Mrowczynski,
Phys. Rev. C64 (2001) 054908.

Experiment	$\sqrt{s_{NN}}$	$\frac{\sigma_T}{\langle T \rangle}$ (most central)
PHENIX	200	1.8%
STAR	130	1.7%
CERES	17	1.3%
NA49	17	0.7%

A signal of phase transition dose not emerge in the temperature fluctuation?

H.Sako, et al, JPG 30, S (2004) 1371